/N-39 169417 p.23 Compressive and Shear Buckling Analysis of Metal Matrix Composite Sandwich Panels Under Different Thermal Environments William L. Ko and Raymond H. Jackson **JUNE 1993** (NASA-TM-4492) COMPRESSIVE AND SHEAR BUCKLING ANALYSIS OF METAL MATRIX COMPOSITE SANDWICH PANELS UNDER DIFFERENT THERMAL ENVIRONMENTS (NASA) 23 p N93-27263 **Unclas** H1/39 0169417 and the second of o Compressive and Shear Buckling Analysis of Metal Matrix Composite Sandwich Panels Under Different Thermal Environments William L. Ko and Raymond H. Jackson Dryden Flight Research Facility Edwards, California National Aeronautics and Space Administration Office of Management Scientific and Technical Information Program 1993 TH III # CONTENTS | NOMENCLATURE | 1 | |---------------------------------------|----| | INTRODUCTION | 3 | | METAL MATRIX COMPOSITE SANDWICH PANEL | 3 | | COMBINED-LOAD BUCKLING EQUATION | 4 | | EIGENVALUE SOLUTIONS | 5 | | NUMERICAL RESULTS | 7 | | Physical Properties of Panels | | | Buckling Curves | 9 | | Conventional Plots | 9 | | Modified Plots | 10 | | Buckling Interaction Surfaces | 11 | | Effect of Fiber Orientations | 12 | | CONCLUSIONS | 12 | | REFERENCES | 13 | . 11 II ### ABSTRACT Combined inplane compressive and shear buckling analysis was conducted on flat rectangular sandwich panels using the Raleigh-Ritz minimum energy method with a consideration of transverse shear effect of the sandwich core. The sandwich panels were fabricated with titanium honeycomb core and laminated metal matrix composite face sheets. The results show that slightly slender (along unidirectional compressive loading axis) rectangular sandwich panels have the most desirable stiffness-to-weight ratios for aerospace structural applications; the degradation of buckling strength of sandwich panels with rising temperature is faster in shear than in compression; and the fiber orientation of the face sheets for optimum combined-load buckling strength of sandwich panels is a strong function of both loading condition and panel aspect ratio. Under the same specific weight and panel aspect ratio, a sandwich panel with metal matrix composite face sheets has much higher buckling strength than one having monolithic face sheets. ## **NOMENCLATURE** | A_{mn} | Fourier coefficient of trial function for w, m (in.) | |------------------------------------|--| | a | length of sandwich panel, m (in.) | | a_o | edge length of square sandwich panel, m (in.) | | a_{mn}^{ij} | coefficients of characteristic equations, no dimension | | b | width of sandwich panel, m (in.) | | D^* | flexural stiffness parameter, $D = \frac{E_{\text{Ti}}I_{\text{s}}}{1 - \nu_{\text{Ti}}^2}$, m-N (in-lb) | | D_{Qx}, D_{Qy} | transverse shear stiffnesses of sandwich core in the xz and yz planes, $D_{Qx} = G_{cxz}h_c$, | | | $D_{Qy} = G_{cyz}h_c$, N/(m-rad) [lb/(in-rad)] | | D_x, D_y | longitudinal and transverse panel flexural stiffnesses, $D_x = E_x I_s$, $D_y = E_y I_s$, meN (in-lb) | | $\bar{D}_{m{x}},\; \bar{D}_{m{y}}$ | panel flexural stiffnesses, $\bar{D}_x = D_x/(1-\nu_{xy}\nu_{yx}), \ \bar{D}_y = D_y/(1-\nu_{xy}\nu_{yx}), \ \text{m-N}$ (in-lb) | | D_{xy} | panel twisting stiffness, $D_{xy} = 2G_{xy}I_s$, m-N (in-lb) | | $E_{ m Ti}$ | Young's modulus of titanium material, N/m ² (lb/in ²) | | E_x, E_y | Young's moduli of face sheets, N/m ² (lb/in ²) | shear moduli of sandwich core, N/m2 (lb/in2) shear modulus of face sheets, N/m2 (lb/in2) G_{xy} depth of sandwich panel = distance between middle planes of two face sheets, cm (in.) h sandwich core depth, cm (in.) h_c moment of inertia, per unit width, of two face sheets taken with respect to horizontal I_s centroidal axis (neutral axis) of the sandwich panel, $I_s = \frac{1}{2}t_sh^2 + \frac{1}{6}t_s^3$, m⁴/m (in⁴/in.) indices, 1, 2, 3, ... i, jcompressive buckling load factors in x- and y-directions, $k_x = \frac{N_x a^2}{\pi^2 D^*}$, $k_y = \frac{N_y a^2}{\pi D^*}$ (for a = constant), k_x, k_y no dimension shear buckling load factor, $k_{xy} = \frac{N_{xy}a^2}{\pi^2 D^*}$ (for a = constant), no dimension k_{xy} modified compressive buckling load factors in x- and y-directions, $\bar{k}_x = \frac{N_x a_o^2}{\pi^2 D^*} = k_x \frac{b}{a}$, \bar{k}_x, \bar{k}_y $\bar{k}_y = \frac{N_y a_o^2}{\pi^2 D^*} = k_y \frac{b}{a}$ (for $ab = a_o^2 = \text{constant}$), no dimension modified shear buckling load factor, $\bar{k}_{xy} = \frac{N_{xy}a_o^2}{\pi^2 D^*} = k_{xy}\frac{b}{a}$ (for $ab = a_o^2 = \text{constant}$), no dimension \bar{k}_{xy} number of buckle half waves in x-direction mmetal matrix composite MMC normal stress resultants in x-direction, N/m (lb/in.) N_x normal stress resultants in y-direction, N/m (lb/in.) N_{y} shear stress resultant, N/m (lb/in.) N_{xy} number of buckle half waves in y-direction ncompressive load in x-direction, N (lb) P_{x} compressive load in y-direction, N (lb) $P_{\mathbf{y}}$ shear load, N (lb) Qtemperature, °C (°F) TTi titanium thickness of sandwich face sheets, cm (in.) t_s panel deflection, m (in.) \boldsymbol{w} rectangular Cartesian coordinates x, y, z δ_{mnij} special delta function obeying $m \neq i$, $n \neq j$, $(m \pm i) = \text{odd}$, $(n \pm j) = \text{odd}$, $\delta_{mnij} = \frac{mnij}{(m^2 - i^2)(n^2 - j^2)}$ θ fiber angle, deg $\nu_{\rm Ti}$ Poisson ratio of titanium material ν_{xy}, ν_{yx} Poisson ratios of face sheets, also for sandwich panel ## INTRODUCTION Metal matrix composites (MMCs) have gained considerable popularity as one of the strongest candidates for hot structural applications. Typical hot structures are the airframes of hypersonic flight vehicles, gas turbine engine components, etc. The MMC system is attractive to the hot structures because it can meet the structures' service requirements. Namely, MMCs can operate at elevated temperatures and provide specific mechanical properties (i.e., high strength and stiffness). Taya and Arsenault have discussed all aspects of the thermomechanical behavior of the MMC system in great detail.¹ The principal application of MMCs in hypersonic flight vehicles is in the form of sandwich constructions with the laminated MMCs used as face sheets.² The sandwich structure offers low thermal conductivity in the sandwich thickness direction, a high stiffness-to-weight ratio, and the capability to reduce thermal stresses. During service, the sandwich panel is under combined thermal and mechanical loading that could induce a critical situation of combined compressive and shear loading, the driving force of panel buckling. Before actual application of MMC sandwich panels as hot structural components, the buckling characteristics of the structural panels under different thermal environments must be fully understood. This paper analyzes the combined inplane-compressive and shear buckling behavior of MMC sandwich panels using the Raleigh-Ritz minimum energy method and shows how the combined load buckling strength varies with temperature levels, fiber orientation, and panel geometry. # METAL MATRIX COMPOSITE SANDWICH PANEL Figure 1 shows a rectangular sandwich panel of length a and width b, fabricated with titanium (Ti) honeycomb core of depth h_c and laminated MMC face sheets of same thickness t_s . The sandwich panel is simply supported at its four edges, and is subjected to combined inplane compressive and shear loadings. The problem is to calculate buckling interaction curves for the panel and to examine how the combined load buckling strength of the panel changes with (1) thermal environment, (2) fiber orientation, and (3) panel aspect ratio. # COMBINED-LOAD BUCKLING EQUATION The combined-load (inplane compression and shear) buckling characteristic equation developed by Ko and Jackson³ for a four-edge simply supported anisotropic rectangular sandwich panel may be written as $$\frac{M_{mn}}{k_{xy}}A_{mn} + \sum_{i=1}^{\infty} \sum_{j=1}^{\infty} \delta_{mnij}A_{ij} = 0 \tag{1}$$ This equation was derived through the use of the Raleigh-Ritz method of minimization of the total potential energy of the sandwich panel with the effect of transverse shear taken into consideration. In equation (1), A_{mn} is the undetermined Fourier coefficient of the assumed function for panel deflection w in the form $$w(x,y) = \sum_{m=1}^{\infty} \sum_{n=1}^{\infty} A_{mn} \sin \frac{m\pi x}{a} \sin \frac{n\pi y}{b}$$ (2) where a and b, respectively, are the length and the width of the panel and m and n, respectively, are the number of buckle half waves in the x- and the y-directions. The δ_{mnij} in equation (1) is a special delta function defined as $$\delta_{mnij} = \frac{mnij}{(m^2 - i^2)(n^2 - j^2)} \tag{3}$$ that obeys the conditions $m \neq i$, $n \neq j$, $(m \pm i) = \text{odd}$, and $(n \pm j) = \text{odd}$. The stiffness factor M_{mn} in equation (1) is defined as $$M_{mn} = \frac{ab}{32} \left\{ k_x \left(\frac{m\pi}{a} \right)^2 + k_y \left(\frac{n\pi}{b} \right)^2 - \frac{a^2}{\pi^2 D^*} \left[\begin{array}{c} a_{mn}^{11} \\ \\ \\ \end{array} \right] + \underbrace{a_{mn}^{12} (a_{mn}^{23} a_{mn}^{31} - a_{mn}^{21} a_{mn}^{33}) + a_{mn}^{13} (a_{mn}^{21} a_{mn}^{32} - a_{mn}^{22} a_{mn}^{31})}_{classical\ thin} + \underbrace{a_{mn}^{12} (a_{mn}^{23} a_{mn}^{31} - a_{mn}^{21} a_{mn}^{33}) + a_{mn}^{13} (a_{mn}^{21} a_{mn}^{32} - a_{mn}^{22} a_{mn}^{31})}_{classical\ thin\ plate\ theory\ term} \right] \right\}$$ where the characteristic coefficients a_{mn}^{ij} (i, j = 1, 2, 3) appearing in equation (4) are defined as³ $$a_{mn}^{11} = \bar{D}_x \left(\frac{m\pi}{a}\right)^4 + (\bar{D}_x \nu_{yx} + \bar{D}_y \nu_{xy} + 2D_{xy}) \left(\frac{m\pi}{a}\right)^2 \left(\frac{n\pi}{b}\right)^2 + \bar{D}_y \left(\frac{n\pi}{b}\right)^4$$ (5) $$a_{mn}^{12} = a_{mn}^{21} = -\left[\bar{D}_x \left(\frac{m\pi}{a}\right)^3 + \frac{1}{2}(\bar{D}_x \nu_{yx} + \bar{D}_y \nu_{xy} + 2D_{xy})\left(\frac{m\pi}{a}\right)\left(\frac{n\pi}{b}\right)^2\right]$$ (6) $$a_{mn}^{13} = a_{mn}^{31} = -\left[\bar{D}_{y} \left(\frac{n\pi}{b}\right)^{3} + \frac{1}{2}(\bar{D}_{x}\nu_{yx} + \bar{D}_{y}\nu_{xy} + 2D_{xy})\left(\frac{m\pi}{a}\right)^{2}\left(\frac{n\pi}{b}\right)\right]$$ (7) $$a_{mn}^{22} = \bar{D_x} \left(\frac{m\pi}{a}\right)^2 + \frac{D_{xy}}{2} \left(\frac{n\pi}{b}\right)^2 + D_{Qx}$$ (8) $$a_{mn}^{23} = a_{mn}^{32} = \frac{1}{2} (\bar{D}_x \nu_{yx} + \bar{D}_y \nu_{xy} + D_{xy}) \left(\frac{m\pi}{a}\right) \left(\frac{n\pi}{b}\right)$$ (9) $$a_{mn}^{33} = \bar{D_y} \left(\frac{n\pi}{b}\right)^2 + \frac{D_{xy}}{2} \left(\frac{m\pi}{a}\right)^2 + D_{Qy} \tag{10}$$ ### EIGENVALUE SOLUTIONS Equation (1) forms a system of an infinite number of simultaneous equations associated with different values of m and n. However, the number of equations written from equation (1) may be truncated up to a certain finite number as required for convergency of eigenvalue solutions. Because $(m \pm i) = \text{odd}$ and $(n \pm j) = \text{odd}$ (eq. (3)), then $(m \pm i) \pm (n \pm j) = (m \pm n) \pm (i \pm j) = \text{even}$. Thus, if $(m \pm n) = \text{even}$, then $(i \pm j)$ must be even also. Likewise, if $(m \pm n) = \text{odd}$, then $(i \pm j)$ must be odd. Therefore, there is no coupling between the even and odd cases in each equation written out from equation (1) for a particular set of $\{m, n\}$. If the A_{mn} term in equation (1) is for $(m \pm n) = \text{even}$, then the A_{ij} terms in the same equation must be for $(i \pm j) = \text{even}$ also. If the A_{mn} term is for $(m \pm n) = \text{odd}$, then the A_{ij} term must be for $(i \pm j) = \text{odd}$ also. Thus, the set of simultaneous equations written out from equation (1) may be divided into two groups that are independent of each other: one group in which $(m \pm n)$ is even (symmetrical buckling), and the other group in which $(m \pm n)$ is odd (antisymmetrical buckling).³⁻⁷ For the deflection coefficients A_{mn} to have nontrivial solutions for given values of k_x , k_y , and $\frac{b}{a}$, the determinant of the coefficients of the unknown A_{mn} must vanish. The largest eigenvalue $\frac{1}{k_{xy}}$ thus found will give the lowest buckling load factor k_{xy} as a function of k_x , k_y , and $\frac{b}{a}$. Thus, a family of buckling interaction curves in the $k_x - k_{xy}$ or in the $k_y - k_{xy}$ space may be generated with $\frac{b}{a}$ as a parameter. Representative characteristic equations (buckling equations) for 12×12 matrices written out from equation (1) are shown in equations (11) and (12) for the cases $(m \pm n) = \text{even and } (m \pm n) = \text{odd.}^3$ For $(m \pm n)$ = even (symmetric buckling): | $m, n \setminus i, j$ | A_{11} | A_{13} | A_{22} | A_{31} | A_{15} | A_{24} | A_{33} | A_{42} | A_{51} | A_{35} | A_{44} | A_{53} | | |-----------------------|-------------------------|-------------------------|-----------------|-------------------------|-------------------|---------------------------------|-------------------------|------------------------------------|------------------|-------------------------------|------------------------|-------------------------|------| | m=1, n=1 | $\frac{M_{11}}{k_{xy}}$ | 0 | <u>4</u>
9 | 0 | 0 | 8
45 | 0 | <u>8</u>
45 | 0 | 0 | $\tfrac{16}{225}$ | 0 | | | m=1, n=3 | | $\frac{M_{13}}{k_{xy}}$ | $-\frac{4}{5}$ | 0 | 0 | <u>8</u> | 0 | $-\frac{8}{25}$ | 0 | 0 | <u>16</u>
35 | 0 | | | m=2, n=2 | | • | M ₂₂ | $-\frac{4}{5}$ | $-\frac{20}{63}$ | 0 | 36
25 | 0 | $-\frac{20}{63}$ | 47 | 0 | <u>4</u> 7 | | | m=3, n=1 | | | - | $\frac{M_{31}}{k_{xy}}$ | 0 | $-\frac{8}{25}$ | 0 | <u>8</u> | 0 | 0 | 16
35 | 0 | | | m=1, n=5 | ;
; | | | • | <u>M15</u>
k=y | $-\frac{40}{27}$ | 0 | $-\frac{8}{63}$ | 0 | 0 | $-\frac{16}{27}$ | 0 | | | m=2, n=4 | | | | | | M ₂₄ k _{zy} | $-\frac{72}{35}$ | 0 | $-\frac{8}{63}$ | <u>8</u>
3 | 0 | $-\frac{120}{147}$ | = 0 | | m=3, n=3 | | | Sy | mmetry | | | $\frac{M_{23}}{k_{xy}}$ | $-\frac{72}{35}$ | 0 | 0 | 144
49 | 0 | | | m=4, n=2 | | | | | | | | M ₄₂
k _{zy} | $-\frac{40}{27}$ | $-\frac{120}{147}$ | 0 | <u>8</u>
3 | | | m=5, n=1 | | | | | | | | | M ₅₁ | 0 | $-\frac{16}{27}$ | 0 | | | M=3, N=5 | | | | | | | | | | <u>M35</u>
k _{zy} | $-\frac{80}{21}$ | 0 | i | | m=4, n=4 | | | | | | | | | | | M44
k _{zy} | $-\frac{80}{21}$ | | | m=5, n=3 | | | | | | | | | | | | $\frac{M_{53}}{k_{xy}}$ | | | , | I | | | | | | | | | | | - | (11) | where the nonzero off-diagonal terms satisfy the condition $m \neq i, n \neq j, (m \pm i) = \text{odd}$, and $(n \pm j) = \text{odd}$. For $(m \pm n) = \text{odd}$ (antisymmetric buckling): | $m, n \setminus i, j$ | A_{12} | A_{21} | A_{14} | A_{23} | A_{32} | A_{41} | A_{16} | A_{25} | A_{34} | A_{43} | A_{52} | A_{61} | | |-----------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|-------------------------|------------------------------------|-------------------------|-------------------------|--------------------|---------------------------------|------| | m=1, n=2 | $\frac{M_{12}}{k_{xy}}$ | $-\frac{4}{9}$ | 0 . | <u>4</u>
5 | 0 | $-\frac{8}{45}$ | 0 | 2 <u>0</u>
63 | 0 | <u>8</u>
25 | 0 | $-\frac{4}{35}$ | | | m=2, n=1 | | $\frac{M_{21}}{k_{xy}}$ | $-\frac{8}{45}$ | 0 | <u>4</u>
5 | 0 | $-\frac{4}{35}$ | 0 | 8
25 | 0 | <u>20</u>
63 | 0 | | | m=1, n=4 | | | $\frac{M_{14}}{k_{xy}}$ | $-\frac{8}{7}$ | 0 | $-\frac{16}{225}$ | 0 | $\tfrac{40}{27}$ | 0 | $-\frac{16}{35}$ | 0 | $-\frac{8}{175}$ | | | m=2, n=3 | | | | $\frac{M_{23}}{k_{xy}}$ | $-\frac{36}{25}$ | 0 | $-\frac{4}{9}$ | 0 | 72
35 | 0 | $-\frac{4}{7}$ | 0 | | | m=3, n=2 | | | | | $\frac{M_{32}}{k_{xy}}$ | $-\frac{8}{7}$ | 0 | $-\frac{4}{7}$ | 0 | <u>72</u>
35 | 0 | $-\frac{4}{9}$ | | | m=4, n=1 | | | | | | $\frac{M_{41}}{k_{xy}}$ | $-\frac{8}{175}$ | 0 | $-\frac{16}{35}$ | 0 | 40
27 | 0 | = 0 | | m=1, n=6 | | | Syr | nmetry | | | $\frac{M_{16}}{k_{xy}}$ | $-\frac{20}{11}$ | 0 | $-\frac{8}{45}$ | 0 | $-\frac{36}{1225}$ | | | m=2, n=5 | | | | | | | | M ₂₅
k _{sy} | $-\frac{8}{3}$ | 0 | $-\frac{100}{441}$ | 0 | | | m=3, n=4 | | | | | | | | | $\frac{M_{34}}{k_{xy}}$ | $-\frac{144}{49}$ | 0 | $-\frac{8}{45}$ | | | m=4, n=3 | | | | | | | | | | $\frac{M_{43}}{k_{xy}}$ | $-\frac{8}{3}$ | 0 | | | m=5, n=2 | | | | | | | | | | | M ₅₂ | $-\frac{20}{11}$ | | | m=5, n=1 | | | | | | | | | | | | M ₅₁ k _{zy} | | | | | | | | | | | | | | | | (12) | where the nonzero off-diagonal terms satisfy the conditions $m \neq i$, $n \neq j$, $(m \pm i) = \text{odd}$, and $(n \pm j) = \text{odd}$. Notice that the diagonal terms in equations (11) and (12) came from the first term of equation (1), and the series term of equation (1) gives the off-diagonal terms of the matrices. The 12×12 determinant was found to give sufficiently accurate eigenvalue solutions. ## NUMERICAL RESULTS Numerical buckling studies were performed on sandwich panels having MMC face sheets of different fiber orientations. The loading in y-axis was set to zero (i.e., $k_y = 0$, eq. (4)). Thus, the combined loading implies the inplane uniaxial compression in x-direction and shear. # Physical Properties of Panels The sandwich panels analyzed have the following geometry: $a=a_o=60.96$ cm (24 in.), or $ab=a_o^2$, $\frac{b}{a}=0.1\sim 4$, h=3.0480 cm (1.2 in.), $h_c=h-t_s=2.9667$ cm (1.1680 in.), and $t_s=0.08128$ cm (0.0320 in.). The effective material properties used for titanium honeycomb core are shown in table 1. And the two types of laminated MMC face sheets investigated have the laminate properties listed in table 2. Table 1. Material properties of titanium honeycomb. | Temperature, | G_{cxz} , | G_{cyz} , | |---------------|----------------------|----------------------| | °C (°F) | $GPa (10^5 lb/in^2)$ | $GPa (10^5 lb/in^2)$ | | 21.11 (70) | 1.4365 (2.0835) | 0.6505 (0.9435) | | 315.56 (600) | 1.2480 (1.8100) | 0.5652 (0.8197) | | 648.89 (1200) | 0.8277 (1.2005) | 0.4527 (0.6566) | Table 2. Material properties of laminated MMC face sheets. | Temperature, | E_x , | $E_{oldsymbol{y}},$ | $G_{xy},$ | | |---------------|----------------------|----------------------|---|-----------------------| | °C (°F) | $GPa (10^6 lb/in^2)$ | $GPa (10^6 lb/in^2)$ | GPa (10 ⁶ lb/in ²) | $\nu_{xy} = \nu_{yx}$ | | • | [9 | 0/0/0/90] laminate | | | | 21.11 (70) | 158.3581 (22.9679) | 158.3581 (22.9679) | 56.1923 (8.150) | 0.2369 | | 315.56 (600) | 135.0573 (19.5884) | 135.0573 (19.5884) | 40.6791 (5.900) | 0.2108 | | 648.89 (1200) | 110.8008 (16.0703) | 110.8008 (16.0703) | 24.1317 (3.500) | 0.1634 | | | [45/ - | 45/ - 45/45] laminat | e | | | 21.11 (70) | 145.8551 (21.1545) | 145.8551 (21.1545) | 64.0130 (9.2843) | 0.2972 | | 315.56 (600) | 110.2837 (15.9953) | 110.2837 (15.9953) | 55.7731 (8.0892) | 0.3555 | | 648.89 (1200) | 70.7457 (10.2608) | 70.7457 (10.2608) | 47.6193 (6.9066) | 0.4658 | Finally, for the value of D^* (eq. (4)), the room temperature material properties of Ti -6-4 were used, namely, $E_{\text{Ti}} = 110.3161 \text{ GPa } (16 \times 10^6 \text{ lb/in}^2), \nu_{\text{Ti}} = 0.31.$ #### **Buckling Curves** #### Conventional Plots In the conventional plots of buckling interaction curves, the panel length a is kept constant (i.e., $a = a_o =$ constant). Figure 2 shows a family of buckling interaction curves calculated from equation (1) for the sandwich panels with two different types of laminated face sheets. The buckling interaction curves are plotted for different panel aspect ratios $\frac{b}{a}$ and different temperatures using data given in tables 1 and 2. For $\frac{b}{a} = 0.7$, each buckling interaction curve is a combination of symmetric and antisymmetric buckling interaction curves. For compressiondominated loadings the panels will buckle antisymmetrically. For shear-dominated loadings the buckling mode is symmetrical. For $\frac{b}{a} = 1$ (square panel), all buckling interaction curves are continuous and are associated with symmetric buckling. The antisymmetric buckling interaction curves for $\frac{b}{a}=1$ (not shown) which give much higher buckling loads, do not intersect with the symmetrical buckling curves. For $\frac{b}{a} = 2$, 3, 4, the buckling interaction curves are discontinuous, and are the composite curves consisting of both symmetric and antisymmetric buckling interaction curve segments. For $\frac{b}{a} \le 1$, the [45/-45/-45/45] lamination case has higher combined buckling strength as compared with the [90/0/0/90] lamination case. As the temperature increases, the buckling strength of the latter decreases slightly faster than the former. For $\frac{b}{a}=2$, the two lamination cases have comparable compressiondominated buckling strength. But for shear-dominated buckling, the [45/-45/-45/45] lamination case is slightly superior to the [90/0/0/90] lamination case. For $\frac{b}{a}=3$, 4, the [90/0/0/90] lamination case has slightly higher compression-dominated buckling strength than the [45/-45/-45/45] lamination. For shear-dominated bucklings, the reverse is true. Even though the [45/-45/-45/45] lamination case has lower values of bending stiffness $\{D_x, D_y\}$ (or $\{E_x, E_y\}$, table 2) than the [90/0/0/90] lamination case, it has higher values of D_{xy} (or G_{xy} , table 2) than the latter for all temperature levels. Because the combined-load buckling strength of panels depend not only on $\{D_x, D_y\}$ but also on D_{xy} (eqs. (1), (4), and (5) through (10)), the combination of the values of D_x , D_y , and D_{xy} happened to cause the [45/-45/-45/45] lamination case to have slightly superior buckling strength than the [90/0/0/90] lamination case. Figure 3 compares the room temperature (T = 21.11 °C (70 °F)) buckling interaction curves of the $\frac{b}{a} = 0.7$ sandwich panels fabricated with MMC face sheets (taken from fig. 2) and with monolithic titanium face sheets, under the condition of equal panel specific weight.³ Notice that through the fiber reinforcement of the face sheets, the buckling strength of the sandwich panel could be increased by 27 percent in pure uniaxial compression and by 22 percent in pure shear. Figures 4 and 5, respectively, show the decreases of the compressive and shear bucking strengths (k_x, k_{xy}) of the two types of MMC sandwich panels with the increase of the panel aspect ratio $\frac{b}{a}$. The compressive buckling strength k_x (fig. 4) decreases very sharply with the increase of $\frac{b}{a}$ in the region $\frac{b}{a} < 1$, and beyond $\frac{b}{a} = 2$, the rate of decrease of k_x gradually dies out. For low panel aspect ratio ($\frac{b}{a} < 0.75$), the buckling mode is antisymmetrical, and beyond $\frac{b}{a} = 0.75$, the panel will buckle symmetrically. The shear buckling strength k_{xy} (fig. 5) is less sensitive to the change of $\frac{b}{a}$. All shear buckling curves shown in figure 5 are composite curves constructed with symmetrical and antisymmetrical buckling curves. Figure 6 shows the degradation of k_x of pure compression, and k_{xy} of pure shear with the increase in temperature for the panel with aspect ratio $\frac{b}{a} = 0.7$. The [45/-45/-45/45] lamination case has a lower rate of degradation of k_x and k_{xy} with temperature than the [90/0/0/90] lamination case. #### Modified Plots In the modified plots of the buckling curves, the panel area is kept constant ($ab = a_o^2 = \text{constant}$). The conventional plots shown in figures 4 and 5 may not serve as ideal design curves for aerospace structural panels because, when the panel aspect ratio $\frac{b}{a}$ is changed (holding a constant), the panel weight (or panel area ab) is also changed accordingly. In aerospace structural designs, the main objective is structural optimization. That is, for a given panel weight, the objective is to search for a panel with optimum buckling strengths (or stiffness). For this reason, k_x and k_{xy} were recalculated as functions of $\frac{b}{a}$ under the condition $ab = a_o^2 = \text{constant}$ (instead of $a = a_o = \text{constant}$). Figures 7 and 8 respectively show the modified buckling plots of \bar{k}_x as a function of $\frac{b}{a}$ and \bar{k}_{xy} as a function of $\frac{b}{a}$ when the panel area ab was held constant. In practical applications, the structural panels have to be supported by edge frames, and, therefore, the weight of the edge frames must be considered in the structural optimizations. If the cross sections of the edge frames, are kept constant, the edge frame weight becomes a function of edge length 2(a + b). Thus, in figures 7 and 8 the dimensionless semi-edge length $\frac{a+b}{2a_0}$ was also plotted as a function of $\frac{b}{a}$. Figures 7 and 8 serve as design curves for selecting the optimum sandwich panel geometry (i.e., the panel aspect ratio $\frac{b}{a}$). A square panel ($\frac{b}{a} = 1$) has the minimum edge frame weight; however, it has comparatively low compressive buckling strength (fig. 7), and it has practically lowest shear buckling strength (fig. 8). The aspect ratios $\frac{b}{a}$ at which either \bar{k}_x (fig. 7) or \bar{k}_{xy} (fig. 8) becomes minimum are listed in table 3. Table 3. Panel aspect ratios at which \bar{k}_x or \bar{k}_{xy} is minimum. | Temperature, | $\frac{b}{a}$ for minim | num \bar{k}_x | $\frac{b}{a}$ for minimum | ım \bar{k}_{xy} | |---------------|-------------------------|-----------------|---------------------------|-------------------| | °C (°F) | [45/-45/-45/45] | [90/0/0/90] | [45/-45/-45/45] | [90/0/0/90] | | 21.11 (70) | 1.8 | 1.7 | 0.9 | 0.9 | | 315.56 (600) | 1.9 | 1.7 | 0.9 | 0.9 | | 648.89 (1200) | 2.0 | 1.6 | 1.0 | 1.0 | For pure compression (fig. 7), the [45/-45/-45/45] laminates have slightly higher compressive buckling strengths than the [90/0/0/90] laminates in the region $\frac{b}{a} < 2.2$, and the reverse is true when $\frac{b}{a} > 2.2$. For pure shear (fig. 8), the [45/-45/-45/45] laminates are always superior to the [90/0/0/90] laminates for the whole range of panel aspect ratio $\frac{b}{a}$. From figure 7 and 8, it is noticed that the slender $(\frac{b}{a} < 1)$ rectangular panels are more efficient than the fat $(\frac{b}{a} > 1)$ rectangular panels. When the panel aspect ratio $\frac{b}{a}$ is reduced from $\frac{b}{a} = 1$, one can improve the panel compressive buckling strength (fig. 7) considerably with slight edge frame weight penalty. The similar gain in shear buckling strength (fig. 8) is less conspicuous. At higher aspect ratios, the gains in values \bar{k}_x (fig. 7) and \bar{k}_{xy} (fig. 8) are practically offset by the edge weight penalty (more severe in \bar{k}_x curves (fig. 7)). #### **Buckling Interaction Surfaces** Figure 9 shows three dimensional buckling surfaces plotted in $\{k_x, k_{xy}, \frac{b}{a}\}$ and $\{\bar{k}_x, \bar{k}_{xy}, \frac{b}{a}\}$ spaces for conditions $a=a_o=$ constant (constant panel length), and $ab=a_o^2=$ constant (constant panel area), respectively. This figure gives better visualization of the buckling behavior of the sandwich panels than the buckling plots shown in figures 2, 4, 5, 7, and 8. For slender rectangular panels $(\frac{b}{a}<1)$, antisymmetric bucklings occurs mostly in the compression-dominated regions. For wider panels $(\frac{b}{a}>1)$, the antisymmetric bucklings take place in the shear-dominated regions. In the neighborhood of $\frac{b}{a}=1$, the lowest buckling modes are all symmetric (m=n=1). ### Effect of Fiber Orientations Figure 10 shows the room temperature (T=21.11 °C (70 °F)) pure compression buckling strength (k_x) of sandwich panel with $[\theta/-\theta/-\theta/\theta]$ laminated face sheets plotted as a function of fiber angle θ with panel aspect ratio $\frac{b}{a}$ as a parameter. The peak value of k_x occurs at $\theta=20^\circ$ for $\frac{b}{a}=0.7$ panel, and migrates to $\theta=60^\circ$ for $\frac{b}{a}=0.8$ panel. In the neighborhood of $\frac{b}{a}=1$, the peak k_x point occurs near $\theta=45^\circ$. As the value of $\frac{b}{a}$ increases, the peak k_x point shifts toward $\theta=0^\circ$. This special feature of composite material was also seen in single laminated plates with symmetric angle-ply laminate⁷ and antisymmetric angle-ply laminate.⁸ Similar plots for pure-shear buckling strength (k_{xy}) are shown in figure 11. The maximum k_{xy} point occurs at $\theta = 45^{\circ}$ for $\frac{b}{a} \le 1$ and gradually moves toward $\theta = 0^{\circ}$ as the value of $\frac{b}{a}$ increases beyond $\frac{b}{a} = 1$. ## CONCLUSIONS Combined compressive and shear buckling analysis was performed on flat rectangular sandwich panels fabricated with titanium honeycomb core and laminated metal matrix composite face sheets of [45/-45/-45/45] and [90/0/0/90] laminations. The results of the analysis may be summarized in the following. - 1. The [45/-45/-45/45] lamination case has slightly superior compressive buckling strength than the [90/0/0/90] lamination case for panel aspect ratios $\frac{b}{a} < 2.2$, beyond which the reverse is true. - The [45/-45/-45/45] lamination case has superior shear buckling strength than the [90/0/0/90] lamination case for the whole range of panel aspect ratios. - 3. Through fiber reinforcement, the compressive and shear buckling strength may be increased from the monolithic face sheet case by about 27 and 22 percent, respectively. - 4. Degradation of buckling strength of the sandwich panel with rising temperature is faster in shear than in compression. - 5. The geometry of desired high efficiency sandwich panels is slightly slender (i.e., $\frac{b}{a}$ < 1) rectangular panels. 6. The optimum fiber orientation of the face sheets for the highest combined-load buckling strength of the sandwich panel is a strong function of both loading condition $(k_x \text{ or } k_y)$ and panel aspect ratio $\frac{b}{a}$. ## REFERENCES - Taya, Minoru and Richard J. Arsenault, Metal Matrix Composites: Thermomechanical Behavior, Pergamon Press, NY, 1989. - Tenny, Darrel R., W. Barry Lisagor, and Sidney C. Dixon, "Materials and Structures for Hypersonic Vehicles," J. Aircraft, vol. 26, no. 11, Nov. 1989, pp. 953-970. - Ko, William L. and Raymond H. Jackson, Combined Compressive and Shear Buckling Analysis of Hypersonic Aircraft Structural Sandwich Panels, NASA TM-4290, 1991. Also AIAA paper no. 92-2487-CP, presented at the 33rd AIAA/ASME/ASCE/AHS/ASC Structures, Structural Dynamics and Materials Conference, Dallas, Texas, April 13-15, 1992. - Bert, Charles W. and K.N. Cho, "Uniaxial Compressive and Shear Buckling in Orthotropic Sandwich Plates By Improved Theory," AIAA 86-0977, May 1986. - Batdorf, S.B. and Manuel Stein, Critical Combinations of Shear and Direct Stress for Simply Supported Rectangular Flat Plates, NACA TN-1223, 1947. - Stein, Manuel and John Neff, Buckling Stresses of Simply Supported Rectangular Flat Plates in Shear, NACA TN-1222, 1947. - 7. Aston, J.E. and J.M. Whitney, *Theory of Laminated Plates*, Technomic Publishing Co., Westport, Connecticut, 1970. - 8. Jones, Robert M., Harold S. Morgan, and James M. Whitney, "Buckling and Vibration of Antisymmetrically Laminated Angle-Ply Rectangular Plates," J. Appl. Mech., vol. 40, no. 4, Dec. 1973, pp. 1143-1144. Figure 1. Honeycomb-core sandwich panel with MMC face sheets subjected to combined compressive and shear loadings. Figure 2. Buckling interaction curves for MMC sandwich panels at different temperatures; constant panel length. Figure 2. Concluded. Figure 3. Comparison of buckling strengths of honeycomb-core sandwich panels of same specific weight fabricated with different face sheet materials; $T=21.11~^{\circ}\text{C}$ (70 °F); constant panel length. Figure 4. Degradation of compressive buckling strengths of MMC sandwich panels with increasing temperatures and panel aspect ratio; constant panel length. Figure 5. Degradation of shear buckling strengths of MMC sandwich panels with increasing temperatures and panel aspect ratio; constant panel length. Figure 6. Degradation of pure compressive and pure shear buckling strengths of MMC sandwich panels with increasing temperatures; b/a = 0.7; constant panel length. Figure 7. Degradation of compressive buckling strengths of MMC sandwich panels with increasing temperatures and change of panel aspect ratio; constant panel areas. Figure 8. Degradation of shear buckling strengths of MMC sandwich panels with increasing temperatures and change of panel aspect ratio; constant panel areas. Figure 9. Buckling interaction surfaces for MMC sandwich panels; [45/-45/-45/45] face sheets; T = 21.11 °C (70 °F). Figure 9. Concluded. Figure 10. Effect of fiber orientation on compressive buckling strengths of MMC sandwich panels; $T = 21.11 \, ^{\circ}\text{C} (70 \, ^{\circ}\text{F})$. Figure 11. Effect of fiber orientation on shear buckling strengths of MMC sandwich panels; T = 21.11 °C (70 °F). # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Coperations and Reports, 1215 Jefferson Dayls Highway, Suite 1204, Artington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | 1. AGENCY USE ONLY (Leave blank) 2. REPORT DATE 3. REPORT TYPE AND DATES COVERED | | | | | |--|-----------------------------|------------------------|---|--| | | June 1993 | Technical Mem | orandum | | | 4. TITLE AND SUBTITLE | | | 5. FUNDING NUMBERS | | | Compressive and Shear Buckling Sandwich Panels Under Differen | ix Composite | WU-505-63-40 | | | | 6. AUTHOR(S) | | | W 6 505 65 10 | | | William L. Ko and Raymond H | I. Jackson | | | | | 7. PERFORMING ORGANIZATION NAME | (S) AND ADDRESS(ES) | | B. PERFORMING ORGANIZATION
REPORT NUMBER | | | NASA Dryden Flight Research
P.O. Box 273 | Facility | | Н-1900 | | | Edwards, California 93523-02 | 73 | | | | | 9. SPONSORING/MONITORING AGENCY | NAME(S) AND ADDRESS(ES) | | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | National Aeronautics and Spac
Washington, DC 20546-0001 | | NASA TM-4492 | | | | 11. SUPPLEMENTARY NOTES | | | | | | Prepared for the 7th Internation 1993. | onal Conference on Composit | e Structures, Universi | ty of Paisley, Paisley, Scotland, July | | | 12a. DISTRIBUTION/AVAILABILITY STA | TEMENT | | 12b. DISTRIBUTION CODE | | | Unclassified — Unlimited
Subject Category 39 | | | | | | 13. ABSTRACT (Maximum 200 words) | | | | | Combined inplane compressive and shear buckling analysis was conducted on flat rectangular sandwich panels using the Raleigh-Ritz minimum energy method with a consideration of transverse shear effect of the sandwich core. The sandwich panels were fabricated with titanium honeycomb core and laminated metal matrix composite face sheets. The results show that slightly slender (along unidirectional compressive loading axis) rectangular sandwich panels have the most desirable stiffness-to-weight ratios for aerospace structural applications; the degradation of buckling strength of sandwich panels with rising temperature is faster in shear than in compression; and the fiber orientation of the face sheets for optimum combined-load buckling strength of sandwich panels is a strong function of both loading condition and panel aspect ratio. Under the same specific weight and panel aspect ratio, a sandwich panel with metal matrix composite face sheets has much higher buckling strength than one having monolithic face sheets. | 14. | SUBJECT TERMS Combined load buckling; Sandwich panels | Buckling interaction surfaces | ; Metal matrix composites; | | NUMBER OF PAGES 23 PRICE CODE A03 | |-----|---|--|---|-----|-----------------------------------| | 17. | SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. | LIMITATION OF ABSTRACT | | İ | Unclassified | Unclassified | Unclassified | | Unlimited | NSN 7540-01-280-5500 Available from the NASA Center for AeroSpace Information, 800 Elkridge Landing Road, Linthicum Heights, MD 21090; (301)621-0390. Standard Form 298 (Rev. 2-89) Prescribed by ANSI Std. Z39-18